
We recently published some “myth busting”
advertisements featuring Kerry Armstrong for
Coca-Cola. The feedback we received from the
Australian Competition and Consumer Commission
and others is that the overall impression we
created by those ads may have been misleading.
What we meant to convey is that there can be
a place for Coca-Cola in a balanced, sensible
diet and active lifestyle.

We certainly did not intend our messages
to be misleading or to convey an impression
that Coca-Cola cannot contribute to weight
or to cavities and other dental problems.
We have listened to the feedback
we received and want to set the
record straight.

 Coca-Cola South Pacific

We said it was a “Myth” that
Coca-Cola “Makes you fat.”

The fact is: All kilojoules count.

We did not mean to suggest that
Coca-Cola does not contribute
kilojoules to your diet. People
consume many different foods and
beverages, so no one single food or
beverage alone is responsible for
obesity or people being overweight.
But all kilojoules count, whatever
food or beverage they come from,
including kilojoules from Coca-Cola.
We believe that all foods and
beverages can have a place in a
balanced and sensible diet combined
with an active lifestyle. The
foundation of good nutrition is
balance, variety and moderation.

If you would like to read more about
nutrition, balance, moderation and
the importance of an active lifestyle,
see the Australian Government’s Healthy
Weight website: www.healthyactive.gov.au
and click on “Healthy Weight”.

We said it was a “Myth” that
Coca-Cola “ Rots your teeth.”

The fact is: All products
containing sugar and food acid have

the potential to contribute to
the risk of tooth decay and erosion.

Coca-Cola contains sugar and food
acid as do other foods and beverages

such as juices and juice beverages,
wine, sour lollies, citrus fruits and

foods containing or dressed with
vinegar. All foods and beverages

containing sugar have the potential
to contribute to the risk of tooth
decay. All foods and beverages

containing food acid have the
potential to contribute to the risk

of dental erosion.

However, through good dental
hygiene and other health practices,

you can help reduce the risk of
tooth decay and erosion. You may

also want to read some of the
recommendations of the Australian

Dental Association posted in
articles on www.dentalhealth

week.com.au/parents.htm.

We said that these two “Myths”
about Coca-Cola were “Busted.”

The fact is: We realise we should
have been clearer.

This process has reinforced in our
minds that even where advertising

messages are well-intentioned, it is
important to consider the overall

impression that the messages
may convey.

Finally, we said that 250ml of Diet Coca-Cola
contains 1/2 the amount of caffeine as in
250ml of tea. We made an error - 250ml
of Diet Coca-Cola contains about 2/3 the

amount of caffeine as in the same amount
of tea brewed from leaf or tea bag.

If you would like to read more about levels of
caffeine in our Cola drinks and that in tea and

coffee go to www.makeeverydropmatter.com.au.

COCO1618/SMH © 2008 The Coca-Cola Company. ‘Coca-Cola’, ‘Coke’, ‘Diet Coca-Cola’, ‘Coca-Cola Zero’ and the Contour Bottle are registered trade marks of The Coca-Cola Company.
This ad has been paid for and placed by Coca-Cola South Pacifi c as part of a court enforceable undertaking given to the Australian Competition and Consumer Commission.

COCA-COLA
SETTING THE RECORD STRAIGHT ON THE

FACTS

